Application Performance On Multicores

Douglas Doerfler

CSRI Seminar Feb. 4th, 2008

SAND2008-1084P Unlimited Release Printed February, 2008

Sandia is a multiprogram laboratory operated by Sandia Corporation, a Lockheed Martin Company, for the United States Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000.

Executive Summary

It's the memory subsystem! (not quite, but pretty darn close)

What my talk is NOT about

- Massively parallel performance (l.e. performance off the node)
- Software programming models and Operating System Impact
 - A topic of a future System Engineering Seminar Series (SESS)
- Architecture research

Multicore is here, are we ready?

- Dual-core is mainstream
 - Not a big deal, process level parallelism
- Quad-core is almost mainstream
 - In general, still no strategy for SW
 - It's an SMP?
 - MPI everywhere?
- Eight core is in the near future
- 10's to 100's of cores in the next 3 to 5 years?
- Platform Roadmap
 - Red Storm dual-core AMD
 - TLCC quad-core AMD
 - ASC/NMHPC next generation capability system N-core ?
 - ASC/Sequoia UQ platform in 2010 ?

What is Multicore?

- For this talk, general purpose processors only
- Multicore comes in many flavors
 - How does a processor company differentiate?
 - Distinguishing architecture features
 - Cache hierarchy
 - Bus
 - Memory controller
 - Core architecture, including # of cores

Intel: Clovertown/Harpertown

(don't ask me to explain Intel nomenclature!)

- Pseudo quad-core
 - Two dual-core die MCM
- Clovertown
 - 65 nm process
 - Core 2 vs Core 2 Duo?

- Harpertown
 - 45 nm process
 - New microarchitecture
 Core 2 Duo Extreme?
- 4 FLOPs/cycle/core

Intel 5000P Northbridge/Memory Controller

Intel 7300 Northbridge: Four Sockets

AMD: Barcelona

- "True" quad-core
- Integrated memory controller
- Uses DDR2/3
 - I.e. no FBDIMM
- Hypertransport for multisocket nodes
 - NUMA issues
- Dual-channel DDR memory controller
- 2 MB shared LLC
- 4 FLOPs/cycle/core

Sun UltraSPARC Niagra/T2

- "True" eight core die
- Each core supports 8 threads - 64 total threads
- Simple core microarchitecture
- Four dual-channel FBDIMM memory controllers!
- 4 MB shared LLC (L2)
 - 1 MB/MCU
- 1 FLOP/cycle/core!

Figure 5. The UltraSPARC T2 processor combines eight cores, memory management, cryptographic support, 10 Gb Ethernet, and PCI Express on a single chip

IBM Power6

- Dual-core!
- High clock rate!
 - Target 4+ GHz
- Dual-channel DDR2/3
- 32 MB LLC (L3)
 - But external to die
- 4
 FLOPs/cycle/cor
 e

IBM STG

POWER6TM Chip Overview

- Ultra-high frequency dual-core chip
 - 7-way superscalar, 2-way SMT core
 - 9 execution units
 - 2LS, 2FP, 2FX, 1BR, 1VMX,1DFU
 - 790M transistors
 - Up to 64-core SMP systems
 - 2x4MB on-chip L2
 - 32MB On-chip L3 directory and controller
 - Two memory controllers on-chip
- Technology
 - CMOS 65nm lithography, SOI
- High-speed elastic bus interface at 2:1 freq
 - I/Os: 1953 signal, 5399 Power/Gnd

Hot Chips 19

© 2007 IBM Corporation

Test Systems by the Numbers

	Clovertown	Barcelona	Niagra/T2
Core frequency	1.86	2.2	1.4
# cores/socket	4	4	8
Execution arch.	out of order	out of order	in order
Total # cores	8	8	8
# sockets	2	2	1
Total Threads	8	8	64
L1 Dcache	32KB/core	64KB/core	8KB/core
L2 cache	2 x 4MB	512KB/core	4 x 1MB
L3 cache	1	2MB	-
DRAM	667MHz FB	667MHz DDR	667MHz FB
# mem. channels	4	2 x 2	8
Peak read BW	21.3	2 x 10.7	42.7
Peak write BW	10.7	same bus	21.3
FLOPs/cycle	4	4	1
Peak FLOPs	59.5	70.4	11.2

STREAMS

- MPI and OMP
- Two socket nodes
 - 1: 1 core
 - 2: 1 core/socket
 - 4: 2 cores/socket
 - 8: 4 cores/socket
- Clovertown and Barcelona have same peak BW
- Clovertown effectively saturates at 1 core/socket
- Barcelona effectively saturates at 2 cores/socket
- Niagra/T2 becomes FLOPs bound
 - One socket node
- Note Task scheduling differences between MPI and OMP

Random Update

- Two socket nodes
 - 1: 1 core
 - 2: 1 core/socket
 - 4: 2 cores/socket
 - 8: 4 cores/socket
- Varying buffer size
 - Cache effects
 - TLB effects
- Higher is better
- Clovertown: extra cores don't add to performance
- Barcelona: memory subsystem effective at handling extra requests

Random Update Cont'd

- Niagra/T2 performance
 - Excellent scaling to 16 threads
 - **Excellent scaling** with buffer size
 - 64 threads < 32 threads
- Best case performance across architectures
 - Barcelona best up to 2048 MB buffer, after that?
 - Intel architecture exhibits lowest performance

CTH

- Shape Charge Problem
- Weak Scaling
 - This is how we plan to use multicore, I.e. spec'ing a minimum GB/core
 - Intracore MPI
- Tbird 1ppn is used as a measure of "ideal" scaling
- Lower is better
- At 8 cores, Barcelona is as fast as 8 Pentium's with Infiniband!
- Clovertown/Woodcrest northbridge issues are evident

LAMMPS LJ

- Strong Scaling
 - Weak scaling produces similar results
- Lower is better
- All architectures scale very well up to the number of cores/socket
- Niagra never achieves performance of x86-64 architectures, despite excellent scaling

?s & Discussion

